


Celebrating 100 Years of New York Women's Right to Vote

Sunday, March 5th, 2017 3:00 p.m.

Kilbourn <mark>Ha</mark>ll Eastman School of Music Program

Suffrage Song Eleanor Smith

(1858-1942)

I Sing That My Voice May Be Heard

Gwen McLeod Hall

(b. 1957)

Marie Zimmerman

Votes for Women (Suffrage Rallying Song)

(1867–1943)

Eastman School of Music/University of Rochester Women's Chorus Sarah Toca, assistant conductor Zachary Zwahlen, piano

The Red Silk Shawl (World Premiere)

Jennifer Mitchell

(b. 1974)

Lauren Eisenreich, trombone Sophie Volpe, trombone Amber Love, bass trombone

Sonate pour Deux Pianos

Germaine Tailleferre

I. Allegretto

(1892 - 1983)

II. Andantino

III. Allegro

Tony Caramia, piano Sylvie Beaudette, piano

Drei Lieder

Clara Wieck Schumann

Mein Stern

(1819–1896)

Er ist gekommen in Sturm und Regen

Liebst du um Schönheit

Teresa Ringholz, soprano Sonja Shelton, piano

Dark Whims

Vu Dang Minh Anh

(b. 1994)

Vu Dang Minh Anh, piano

La Vendetta

Barbara Strozzi

(1619-1677)

Christiana Goslin, soprano Daniel Guerola Benito, theorbo Ouvrage de Dame

Elsa Barraine (1910–1999)

I. Angélique

II. Berthe

III. Irène

IV. Barbe

V. Sarah

VI. Isabeau

VII. Léocadie

VIII. Finale

Quintensity

Naomi Harrow, flute; Elliot Lichtenberg, oboe; Daniel Mills, clarinet; Amelia del Caño, bassoon; Katelyn Fridmann, French horn

- Brief Intermission -

From Four Songs

Jon Lin Chua (b. 1986)

Snow

Rag Doll

Hailey McAvoy, mezzo soprano; Martha Chan, flute; Joseph Duncan, clarinet; Yunwen Chen, cello; Alex Yuill, piano

From Violin Sonata No. 4

Grazyna Bacewicz

II. Andante ma non troppo

(1909-1969)

Rebeca Boyd, violin Beata Golec, piano

From The Songs of Beachy Head

Amanda Jacobs

(b. 1962)

Prologue (Fancy's Day Cycle) Fossils (The Nature Cycle)

Shepherd on a Hill (The Stranger Cycle)

Wandering on the Beach (The Hermit Cycle)

One Dark Night (The Hermit Cycle)

Kathryn Cowdrick, mezzo soprano

Amanda Jacobs, piano

From Triptych: The Mirror Has Three Faces

Lera Auerbach

II. First Unfolding (Left Interior Panel) - Allegro appassionato (b. 1973)

III. Second Unfolding (Right Interior Panel) - Tempo di valzer

V. Folding - Postlude (Right Exterior Panel) - Adagio nostalgico

Oleg Lupines, violin Svetlana Garitselov, cello Irina Lupines, piano Are Women People? (World Premiere)

Lori Laitman

(b. 1955)

- 1. A Suggested Campaign Song
- 2. Without the Power to Vote
- 3. Take Pity
- 4. Warning to Suffragists
- 5. Relic
- 6. The Most Ignorant
- 7. Home and Where It Is
- 8. The 19th Amendment

Sara Neally, soprano Carolena Lara, mezzo soprano Marcus Jefferson, tenor Keith Klein, baritone

Addie Rose Brown, soprano Judith Prenzlow, mezzo soprano Kameron Ghanavati, tenor Adam Wells, baritone

> Jeremy Vigil, piano Rosanna Egge, piano

Acknowledgments

The premiere of *Are Women People?* was made possible through generous contributions from the Howard Hanson Fund for American Music of the Eastman School of Music, the University of Rochester Susan B. Anthony Center, and the Eastman Departmental Diversity Initiative (EDDI), as well as support from the Voice & Opera Department and the Accompanying & Chamber Music Department. Special thanks to Jean Barr, Katherine Ciesinski, Russell Miller, and Jan Opalach for their contribution.

Many thanks to Dean Jamal Rossi from the Eastman School of Music and the supporting offices and staff who made this concert possible: Wendy Borden, Alumni Office, Communications, Concert Office, Facilities, Instrument Office, and Technology and Media Production.

Thank you to Catherine Cerulli for spearheading this year-long celebration, Chiziterem Onyekwere and Torrey Wyatt for creating the Powerpoint, and to Nicholas Kasper for the flyer and program design.

Thanks to all the musicians for their enthusiastic response and inspiring performances!


Are Women People?

Are Women People? is a song cycle for SATB Vocal Quartet and 4-Hands Piano. The work was composed between August and December of 2016, and I wish to thank Eastman Professor Sylvie Beaudette for initiating the commission.

This topic was of great interest to me, and especially relevant during the 2016 election year, given Hillary Clinton's historic campaign. We owe a huge debt to Susan B. Anthony and other suffragists for their decades of work, particularly the women of New York State. Their advocacy, beginning with the 1848 Seneca Falls Women's Rights Convention, paved the way for women getting the vote in New York State on November 6, 1917. Three years later, the 19th Amendment to the U.S. Constitution was ratified, granting women the right to vote throughout the nation.

Poet Alice Duer Miller, a prominent American author who lived from 1874–1942, deftly influenced public opinion with her 1914–1917 New York Tribune column entitled "Are Women People?" which she later collected and published as a book in 1915 with a 1917 sequel, "Women Are People." Her poems opened with quotes from legal decisions, politicians, newspapers, etc. (quite surprising to read from today's vantage point). Miller then disarmed each anti-suffragist sentiment with humorous verse.

I set three of her poems: "A Suggested Campaign Song," "Warning to Suffragists," and "Home and Where It Is." My musical reaction to the satire resulted in songs reminiscent of parlor songs, but with a modern twist. These settings often pit the men against the women dramatically.

As a counterbalance, I also set fragments from an 1894 Susan B. Anthony speech, which I scored a cappella. Each fragment contains indisputable truth softened by Anthony's wit. For each of these settings, I explored a variety of vocal textures.

To complete the cycle, I set the 19th Amendment of the U.S. Constitution.

— Lori Laitman

Eastman School of Music/University of Rochester Women's Chorus

Philip Silvey, conductor Sarah Toca, graduate assistant Carlo Serrano, graduate assistant Zachary Zwahlen, accompanist

Ariel Adelman Ziyu Jia

Lucy Almada Amber Johnson
Madison Carter Kyo Yeon Kim
Reagan Casteel Rachel Kobernick
Maria Chanez Bethany Lennox
Baihui Chen Francesca Lionetta

Yumeng Chen Xinyi Liu
Elisabeth Coster Lizhu Lu
Sally Curran Milagros Luna

Erin Dacey Maria Mastrosimone
Alexandra Deitrich Molly Murdock
Lea Domondon Amanda Oren
Cita Dunn Jinyi Ouyang
Laura Duntley Dahyun Park
Jessica Gu Kelly Reese

Rachel Hammelman Danielle Romano
Alison Harper Teresa Shyr
Chastity Henry Malinda Wagstaff
Luisa Hidalgo Yuhe Wang
Gabriella Higgins Yuxuan Wu
Anna Holderness Wenjing Xie

Natalia Hulse Jiayue Yang Natalie Huynh Xiuqi Zhu

For more information about the quotes read during this performance, visit www.rochester.edu/sba/suffrage-history/famous-suffragettes

Hollow the year-long celebration!

March

- 01 Member Suffragette
- Display and Memorabilia begins (ends December 31)
- 05 "Women's Voices:
- Celebrating 100 Years of Women's Suffrage in New York State" Concert
- 07 "Celebrating
- Women in Music" Performance
- 08 International
- Women's Day Evening Reception, Pledge Signing, and Awards
- 11 Luncheon: "The
- Role of the State Department"
- 13 Talk by Andreas
- Meyris: "Eleanor Roosevelt and the Democratic Process"
- 18 Luncheon with
- International Panel of Young Women and Pledge Signing
- 31 University of
- Rochester Annual Diversity Conference

April

- 01 Coffee and
- Conversation with Author Sabeeha Rehman
- 03 Talk by Jean Elisabeth
- Pedersen, PhD: "Susan B. Anthony, Transatlantic Travel, and the International Council of Women"
- 08 Women Helping Girls
- Conference
- 11 Equal Pay Day
- Luncheon and Panel
- 18 Frederick Douglass
- Dinner
- 24 Reflecting Our
- * Community: Tackling Racial and Ethnic Disparities in Health Care and Research Conference
- 29 Student Debate:
- "Should Prostitution Be Legalized?"

May

- 14 "Handing Down the
- Legacy" Mother's Day Luncheon
- 18 Women's Health Day (www.pnmc-hsr.org/ news-and-events)
- 22 Talk by Alison Parker,
- PhD: "Mary Church Terrell: A Black Woman's Perspective on Suffrage and Civil Rights"

Fune

- 01 National Girlfriends'
- Networking Day
- 14 AAUW Convention
- in Washington, D.C. begins (ends May 17)
- 19 Talk by Nancy
- A. Hewitt, PhD: "Orchestrating Change: Amy Kirby Post and Women's Rights, 1828-1888"

Visit www.rochester.edu/sba/ events/2017-centennial-celebration for more information and events!


